
CultureGrams
TM

World Edition
2010

Argentina

(Argentine Republic)

BACKGROUND

Land and Climate

With an area of 1,073,518 square miles (2,780,400 square

kilometers), Argentina is the eighth largest country in the

world; it is one-third the size of the United States. Its name

comes from the Latin word argentum, which means “silver.”

Laced with rivers, Argentina is a large plain rising from the

Atlantic Ocean, in the east, to the towering Andes Mountains,

in the west, along the Chilean border. The Chaco region in the

northeast is dry except during the summer rainy season. Las

Pampas, the central plains, are famous for wheat and cattle

production. Patagonia, to the south, consists of lakes and

rolling hills and is known for its sheep. Approximately

one-half of the land is used for agriculture; another 19 percent

is forested. The nation has a varied landscape, containing

such wonders as the Iguazú Falls (1.5 times higher than

Niagara Falls), in the north, and the Perito Moreno Glacier of

Santa Cruz, to the south. Argentina's climate is generally

temperate, though hot in the subtropical north and cold in the

subantarctic region of southern Patagonia. Cool ocean breezes

help keep Buenos Aires relatively smog-free. The seasons are

opposite those in the Northern Hemisphere: the warmest

month is January and the coolest is July.

History

Before the Spanish began to colonize Argentina in the 1500s,

the area was populated by indigenous groups, some of whom

belonged to the Incan Empire. However, most groups were

nomadic or autonomous. Colonization began slowly, but in

the 1700s the Spanish became well established, and

indigenous peoples became increasingly marginalized. The

British tried to capture Buenos Aires in 1806 but were

defeated. The British attempt to conquer the land, coupled

with friction with Spain, led to calls for independence. At the

time, the colony included Paraguay and Uruguay as well as

Argentina.

 A revolution erupted in 1810 and lasted six years before

independence was finally declared. Porteños (coastal

inhabitants favoring a centrist government based in Buenos

Aires) then fought with those who favored a federal form of

government. The actual fighting did not last long, but there

was no clear winner and tensions remained. Argentina finally

became a unified nation in 1862. (Paraguay and Uruguay had

long since become independent.)

 Civilian rule was enhanced in 1912, when the vote was

given to men. The government was generally peaceful but

weak. After a military coup in 1943, Juan Domingo Perón (a

key figure in the coup) emerged as the leader. He was elected

president in 1946. He and his wife, Evita, gained a kind of

hero status during that time. Perón ruled until he was

overthrown in 1955. After a series of military and elected

1

CultureGrams
TM

Argentina

governments, Perón returned to power in 1973 but died in

1974, leaving his third wife, Isabel, to rule. She was ousted in

1976 by the military, which then waged a seven-year-long

“dirty war” against armed and unarmed civilians in its efforts

to reconstruct the Argentine nation. Between 10,000 and

30,000 civilians were killed or “disappeared” with the

government's approval.

 In 1982, Argentina went to war with Great Britain over the

Falkland Islands (las Islas Malvinas). The military's defeat in

the war led to 1983 elections that ended military rule and

brought Raúl Alfonsín to power. Carlos Saúl Menem (of the

Partido Justicialista, also known as the Peronist Party) was

voted president in 1989, becoming the first democratically

elected Argentine president to peacefully replace another

president who had been elected. Menem worked toward

containing runaway inflation, privatizing state-held

enterprises, and stabilizing democratic institutions.

 A new constitution that lifted the ban on reelections and

reduced the presidential term to four years enabled Menem to

be reelected in 1995. He pursued an agenda of economic

reform, but the economy worsened. A quick succession of

presidents followed as several left office over the economy. In

May 2002, Eduardo Duhalde became the fifth president in

two weeks. He was replaced in 2003 by Nestor Kirchner. The

economy improved under Kirchner, but the country still faces

major challenges, including unemployment, social and

political unrest, and the large deficit. In 2005, Argentina's

Supreme Court repealed amnesty laws that had protected

military officials suspected of crimes during the “dirty war.”

In October 2007, Cristina Fernandez de Kirchner, Nestor

Kirchner's wife, was elected president.

THE PEOPLE

Population

The population of Argentina is 41.34 million (the second

largest in South America) and is growing annually at 1

percent. Roughly 90 percent of the residents live in urban

areas. The capital city of Buenos Aires is one of the most

populated cities in the world, with more than 13 million

people in its metropolitan area. As much as 97 percent of the

population descends from European immigrants (Italian,

Spanish, German, Welsh, English, French, and Russian).

Mestizos (people of mixed Spanish and indigenous heritage),

indigenous people, and others comprise the remaining

percentage.

Language

While Spanish is the official language of Argentina, accents

vary by region. Perhaps the most distinctive is the porteño

(Buenos Aires) accent, which has been influenced by Italian.

The porteño pronunciation of y and ll as “sh” is particularly

distinctive. For example, llamar (to call) is pronounced more

like “shah-MAHR” than the typical “yah-MAHR.”

 Residents of Buenos Aires also use slang expressions

collectively called lunfardo, an informal form of speech

derived chiefly from Italian. People throughout Argentina

commonly use vos rather than the tú or usted forms of

address. Italian, German, French, and English are spoken by

members of the older generation and by some of their

descendants. Quechua, Guaraní, and Mapuche are languages

spoken by indigenous peoples.

Religion

Roughly 92 percent of the people belong to the Roman

Catholic Church, which exercises great influence over many

social customs and celebrations. Most weddings and funerals

follow traditional Catholic norms. In spite of this influence,

the majority of Catholics are not actively involved with their

church, and Argentine society is somewhat more secularized

than other Latin American countries.

 Non-Catholic Christian churches are growing. About 2

percent of the people are members of various Protestant

churches, another 2 percent are Jewish, and the remaining 4

percent belong to other religious organizations. Religious

freedom is guaranteed, and church and state are officially

separate.

General Attitudes

Argentines are proud of their nation, which has risen above

difficult times to become a modern and democratic state. The

days of the “dirty war” are past, and today political problems

are solved through democratic institutions rather than coups.

People want to improve their socioeconomic status and

provide a better future for their children, but many are

worried that because of the economic decline, prosperity is

becoming elusive. There is growing solidarity among many

middle-class families, who help each other out in the face of

economic hardships. Financial security, home ownership, and

strong personal and family relationships are important to

Argentines. Having political or social power or being close to

someone who has power is an indicator of social status.

Higher education has a long history in Argentina and is also

considered a mark of social status and refinement. Urban

Argentines tend to be cosmopolitan, progressive, and

outgoing. Proud of their educational institutions and European

heritage, they consider themselves somewhat superior to their

rural countrymen and to residents of other Latin American

countries. Rural Argentines are more conservative.

Personal Appearance

While dress may differ considerably from region to region, it

generally is conservative. People desire to be well dressed in

public. In Buenos Aires, European and North American

fashions are popular. Argentine women consider European

designs to be more fashionable than styles from North

America. Emphasis is placed on maintaining a slender

physique. Older women usually wear skirts, but the younger

generation prefers dressing more casually. In other areas,

dress may reflect regional culture. For example, the gauchos

(cowboys) of the Pampas region wear traditional clothing,

including a wide-brimmed hat, neckerchief, bombachas

(wide-legged pants), and boots.

2

CultureGrams
TM

Argentina

CUSTOMS AND COURTESIES

Greetings

When greeting formally or for the first time, Argentines shake

hands and nod slightly to show respect. In urban areas, a brief

embrace with a kiss on the cheek is common. Both men and

women will greet friends, whether male or female, with a kiss

on the cheek. A person might wave and smile at an

acquaintance who is too distant to greet verbally.

 Buenos días (Good morning—Buen día in Buenos Aires)

or Buenas tardes (Good afternoon) are commonly used when

people pass on the street or when they greet friends and

acquaintances.

 When one approaches a stranger or an official for

information, it is polite to greet the person before asking

questions. When they are first introduced or when they are in

formal situations, Argentines customarily address people by

title (Señor, Señora, etc.) followed by the surname, if known.

Friends and relatives use given names.

Gestures

Argentines often use hand gestures in daily conversation to

supplement verbal communication. They may also use

gestures to communicate with others from a distance. For

example, to order a cup of coffee from a distant server,

Argentines hold up an extended thumb and index finger

separated slightly, with the other fingers folded in a fist.

 During conversation, personal space tends to be limited,

and individuals might touch each other or stand close. Passing

between conversing individuals is considered rude; if it is

necessary, one excuses the action by saying Con permiso, or

just Permiso, (With your permission). Yawning without

covering one's mouth is impolite, as is placing one's hands on

the hips, which is seen as confrontational. Pointing with the

index finger is considered rude. Men remove hats in

buildings, elevators, and in the presence of women. Opening

doors for and forfeiting seats to women and the elderly are

common practices. Argentines generally do not consider it

rude to comment on a person's physical characteristics. For

example, negrito (little dark one) and gordita (little fat one)

are typical terms of endearment.

Visiting

Argentines often visit friends and relatives without prior

arrangement. People enjoy having guests in the home and

usually offer them refreshments, such as espresso-style

coffee. In some regions, friends and relatives commonly share

a ritualistic round of mate (MAH-tay), an herbal tea drunk

from a communal cup with a bombilla (metal straw). Sharing

a round of mate is a sign of friendship and acceptance.

 Invited guests are not expected to arrive on time, as the

individual person is considered to be more important than

punctuality. Guests may arrive 30 minutes late or later

without offending the hosts. Visitors greet each person in the

group individually; a group greeting is inappropriate. Dinner

guests often bring a small gift, such as flowers, candy, or

pastries, to their hosts. Guests do not take a seat until the

hosts direct them to do so. Compliments about the home,

meal, or hosts' family are appreciated. When leaving, guests

again address every person present, using such common

parting phrases as Chau (Bye) or Hasta luego (Until later).

The hosts usually open the door for guests when they leave.

Eating

People typically eat three meals each day. The main meal

traditionally is served at midday, but because of work

schedules, urban families may be able to gather together only

for supper, which often is served after 9 p.m. Many

Argentines also enjoy an afternoon teatime, which includes a

cup of tea and a snack. Diners eat in the continental style,

with the fork in the left hand and the knife in the right. It is

considered polite to keep both hands (but not elbows) above

the table, not in the lap. Using a toothpick in public is

considered bad manners, as is blowing one's nose, talking

with one's mouth full, or clearing one's throat at the table.

Eating in the street or on public transportation is

inappropriate. Tipping is not required but is becoming

customary in many restaurants.

LIFESTYLE

Family

Urban families tend to be rather small, averaging two

children, but rural families are larger. The responsibility of

raising children and managing household finances falls

heavily on the mother, who, in turn, exerts great influence on

family decisions. More women are working outside the home,

but they still comprise only about one-third of the workforce.

Men tend to work long hours, often not coming home before

9 p.m. Children are central to the family and receive a great

deal of attention. Families will sacrifice much to give their

children a good education. Until 1987, divorce was illegal in

Argentina, but it is now legal and on the rise.

 As in most Latin American countries, Argentines have two

family names. The last name is the mother's family name. The

second-to-last name is the father's family name and acts as a

surname. For example, Joaquín Martínez Goyena would be

called Joaquín Martínez.

Housing

In Argentina's big cities, the architecture of most of the

houses is strongly influenced by European and particularly

Spanish styles. Almost all houses are surrounded by fences or

brick walls and windows are protected by iron bars, which

become part of the house's style and decoration. In the San

Telmo district, there is an impressive variety of Spanish

Colonial, Italian detailing, and French Classicist styles. La

Boca is quite striking because some of the walls there are

covered in murals and many of the houses are constructed

from tin, then painted in bright colors. In the outskirts of

Buenos Aires and in the Pampas, there are many estancias.

These are enormous homes with numerous rooms, high

ceilings, large windows, and huge plots of land. Estancias are

usually passed from generation to generation. In the past few

years gated communities have been developed. These

typically include sporting facilities such as soccer fields,

3

CultureGrams
TM

Argentina

tennis courts, golf courses, fitness centers, and even polo

fields, lakes, chapels, schools, and health care facilities. After

industrialization, people traditionally gathered in big cities.

Increasingly, young couples and families are seeking to

change their lifestyles. As a result, more of them are living in

suburbs or even outside the cities.

Dating and Marriage

Group activities between boys and girls usually begin at about

15, the age at which girls celebrate their most important

birthday (cumpleaños de quince), which ends their

childhood. A favorite activity of young couples is dancing.

Young people also play sports, dine out, and go to movies.

Serious relationships may develop slowly over several years;

most couples marry between 23 and 27 years of age.

Weddings are often elaborate, containing three events: a civil

ceremony, a church wedding, and a large reception with

dinner and dancing. Though marriage is still expected,

increasing numbers of Argentines are choosing cohabitation

instead.

Life Cycle

It is very common to name children after parents or

grandparents. Most Argentines are Catholics who don't

practice their religion. Nevertheless, they usually baptize their

children a few months after their birth and name uncles,

aunts, or close friends as godparents.

 The rituals performed on death depend a good deal on

family traditions. Usually, the deceased are taken to

velatorios (death parlors), where they spend the night in an

open or closed casket that relatives and friends can visit.

From the mortuary room to the cemetery the casket is carried

in a special vehicle, usually black or navy blue, and followed

by a caravan of cars.

Diet

Italian food, especially pasta, is the primary cuisine of most

Argentines. French foods are widely available. Argentines

traditionally have eaten more beef per capita than any other

people in the world. Because the country is a major beef

producer, domestic prices are usually low enough for most

people to eat beef every day. Road and construction

companies are known to provide workers access to portable

grills for use at lunchtime. A favorite way to entertain is the

weekend asado (barbecue).

 Other common foods include empanadas (meat or

vegetable turnovers) and baked, stuffed beef. Lamb, in

addition to beef, is common fare in Patagonia. In northern

provinces, a preferred winter stew is locro (made of meat,

corn, and potatoes). In the summer, particularly in the north,

people drink tereré, a cold version of mate mixed with

lemonade. Local wines and soft drinks are also popular. Ice

cream is a year-round favorite, and Heladerías (ice cream

shops) generally offer more than 60 flavors. The average diet

also includes chicken and a wide variety of fruits and

vegetables.

Recreation

El pato (the duck) is a national sport in which players on

horseback compete to toss a six-handled ball into a high

basket. The game originated in Las Pampas, where it was

initially a violent sport played with a leather-stuffed duck

instead of a ball. Children and adults alike enjoy fútbol

(soccer), also a national sport. A typical weekend asado often

includes a game of fútbol. Other popular sports include

basketball, volleyball, and rugby. Horse racing, field hockey,

tennis, and polo are enjoyed by the upper class. In their

leisure time, Argentines also enjoy watching television,

reading, playing cards, relaxing with friends, and going to

movies. Older men often play chess or bochas (lawn bowling)

in public squares.

The Arts

European culture has strongly influenced Argentine art and

music, particularly symphonic music and operas. Buenos

Aires is home to a fine opera house (the Colón). Native

American influence is evident in folk arts, including

horn-carving, silver work, leather work, ceramics, and

weaving. The National Foundation for the Arts is leading a

movement to preserve these crafts.

 The tango (the music and the dance) originated in

Argentina. For years it has been more popular outside of

Argentina than among Argentines, who prefer dancing and

listening to salsa and other types of music from the United

States, Argentina, or Central America. However, the tango is

enjoying a revival among some young adults. The guitar, the

violin, and the bandoneón (similar to an accordion)

accompany the dancers.

 Representing bravery, freedom, and self-sufficiency, the

gaucho (cowboy) is an important Argentine symbol and a

frequent subject in painting and literature. El gaucho Martín

Fierro (1872), the national epic poem, describes gaucho life.

Gaucho themes were also incorporated into classical music by

composers in the early 20th century.

Holidays

Argentines celebrate religious holidays more festively than

national holidays, using the latter for leisure time or to do

household repairs. On Christmas Eve, the extended family

gathers at 9 p.m. for dinner, music, and often dancing.

Candies are served just before midnight, when fireworks

displays begin. The evening also includes opening gifts from

Papá Noel (Father Christmas). New Year's Day is marked

with fireworks as well. Other holidays include Good Friday

and Easter; Labor Day (1 May); Anniversary of the May

Revolution (25 May); Malvinas Day (10 June); Flag Day (20

June); Independence Day (9 July); Death of General José de

San Martín, who is known as “the liberator” of Peru, Chile,

and Argentina for his defeat of the Spanish in 1812 (17 Aug.);

Student Day (21 September—first day of spring, which is

marked by students gathering in parks for picnics and

soccer); and Columbus Day (12 Oct.).

SOCIETY

Government

The Argentine Republic has 23 provinces and 1 federal

4

CultureGrams
TM

Argentina

district (Buenos Aires). The executive branch consists of a

president, vice president, and cabinet. The president

(currently Cristina Fernandez de Kirchner) is both chief of

state and head of government. The National Congress has two

houses: a 72-seat Senate and a 257-seat Chamber of Deputies.

Members of the independent Supreme Court are appointed by

the president. The voting age is 18.

Economy

Agriculture has always been the mainstay of the Argentine

economy, although it employs a decreasing percentage of the

population. Argentina is famous for its livestock and is one of

the world's largest exporters of beef, hides, and wool. The

country also exports large amounts of wheat, corn, and

flaxseed, as well as soybean and cotton. Important industries

include food processing, meat packing, motor vehicles,

consumer goods, textiles, chemicals, printing, and metallurgy.

 Former president Menem's reforms stimulated economic

growth throughout the 1990s. Inflation decreased from 3,000

percent to less than 1 percent, and foreign investment

increased. However, an economic recession began in tandem

with the global emerging markets crisis in 1998. Conditions

worsened as Brazil, Argentina's largest trading partner,

devalued its currency by more than 40 percent in January

1999. The loss of exports and foreign capital plunged

Argentina into recession. In 2002, the government defaulted

on its loans; the currency board (in which the peso was

pegged to the U.S. dollar) collapsed, and the peso rapidly

devalued. Unemployment skyrocketed and more than half the

population slipped into poverty. The economy is now

recovering and growth is strong. The year 2005 saw the

repayment of IMF debts ahead of schedule. However,

inflation remains an issue, and many still live in poverty.

Transportation and Communications

Transportation and communications systems are well

developed. While Argentines have access to private cars,

taxis, subways, and trains, buses generally are the favored

form of intra-city transportation. A few people ride

motorcycles, but bicycles are reserved for recreation. Airlines

link major cities in Argentina and neighboring countries.

Buenos Aires is the most important seaport. The telephone

system is well developed and works relatively well even in

remote areas. Cell phones are common in urban areas. Postal

service is extensive but not always reliable. Newspapers are

widely available and often represent a defined ideological

perspective. Internet use is common.

Education

School is compulsory and free from ages six through

fourteen. Secondary and higher education are also free but

require an entrance examination. Nearly three-fourths of all

eligible students are enrolled in secondary schools.

Argentines may seek higher education at many national and

private universities, as well as at teacher-training colleges,

vocational schools, and other institutions. Argentina's adult

literacy rate is one of the highest in Latin America. Most

middle-class Argentines are educated in state-subsidized

parochial schools.

Health

Argentines enjoy relatively good health and have access to

both public and private healthcare facilities. Public hospitals

provide care for citizens free of charge. The most modern

facilities are found in Buenos Aires. Care is less reliable and

less available in rural areas. Trade unions often provide health

services for their members. Access to safe water and

sanitation is still lacking in some rural areas and in suburban

shantytowns.

AT A GLANCE

Contact Information

Embassy of Argentina, 1600 New Hampshire Avenue NW,

Washington, DC 20009; phone (202) 238-6401;

www.embassyofargentina.us. Tourist Information, 12 West

56th Street, Fifth Floor, New York, NY 10019; phone (212)

603-0443; web site www.turismo.gov.ar/eng/menu.htm.

POPULATION & AREA

Population 41,343,201 (rank=31)

Area, sq. mi. 1,073,518 (rank=9)

Area, sq. km. 2,780,400

DEVELOPMENT DATA

Human Dev. Index* rank
49 of 182 countries

 Adjusted for women 46 of 155 countries

Real GDP per capita $13,238

Adult literacy rate 98% (male); 98% (female)

Infant mortality rate 11 per 1,000 births

Life expectancy 71 (male); 79 (female)

*UN Development Programme, Human Development Report 2009 (New York: Palgrave

Macmillan, 2009).

CultureGrams
TM

ProQuest

789 East Eisenhower Parkway

Ann Arbor, Michigan 48106 USA

Toll Free: 1.800.521.3042

Fax: 1.800.864.0019

www.culturegrams.com

© 2010 ProQuest LLC and Brigham Young University. It is against the law

to copy, reprint, store, or transmit any part of this publication in any form by

any means without strict written permission from ProQuest.

Powered by TCPDF (www.tcpdf.org)

5

http://www.tcpdf.org

